No. 10-02-01-24R/01 | SUBSYSTEM: Noz
ASSEMBLY: Noz
FMEA ITEM NO.: 10-0
CIL REV NO.: M (E
DATE: 10 A
SUPERSEDES PAGE: 331-
DATED: 31 J | | I: Noz
Noz
NO.: 10-0
: M (E
10 A
ES PAGE: 331
31 J
T: B. A
BY: | ul 2000
. Frandsen
: <u>K. G. Sanofsky</u> | CRITICALITY C
PART NO.:
PHASE(S):
QUANTITY:
EFFECTIVITY:
HAZARD REF.:
DATE:
10 Apr 2002 | Nose Inlet-to-Throat Joint, Primary
O-ring, Secondary O-ring (2)
(See Section 6.0)
Boost(BT)
(See Section 6.0)
(See Table 101-6) | | |---|--------|--|---|--|---|--| | 1.0 | FAILUR | E CONDITION: | Failure during operation (D) | | | | | 2.0 | FAILUR | E MODE: | 1.0 Leakage of primary O-ring | and secondary (| D-ring | | | 3.0 | FAILUR | E EFFECTS: | Failure could result in hot gas flowing through joint resulting in a causing loss of nozzle, thrust imbalance between SRBs, causing RSRM, crew, and vehicle | | | | | 4.0 | FAILUR | E CAUSES (FC) | : | | | | | | FC NO. | DESCRIPTION | | | FAILURE CAUSE KEY | | | | 1.1 | Nonconforming | O-ring splice or repair | | Α | | | | 1.2 | Nonconforming | O-ring dimensions | | В | | | | 1.3 | O-ring cut or da | amaged | | С | | | | 1.4 | Nonconforming | O-ring voids, inclusions, or sub | surface indication | ns D | | | | 1.5 | Age degradatio | n of O-ring | | Е | | | | 1.6 | Moisture and/or | fungus degradation of O-ring | | F | | | | 1.7 | O-ring gland do | es not meet dimensional or sur | face finish require | ements G | | | | 1.8 | O-ring imprope | rly installed | | Н | | | | 1.9 | Transportation, | handling, or assembly damage | : | I | | | | 1.10 | Sealing surface | es contamination or corrosion | | J | | | | 1.11 | Nonconforming | physical or mechanical properties | | K | | DATE: 10 Apr 2002 No. 10-02-01-24R/01 SUPERSEDES PAGE: 331-1ff. DATED: 31 Jul 2000 5.0 REDUNDANCY SCREENS: SCREEN A: Pass--The leak test procedure verifies the primary O-ring and secondary O-ring seals. SCREEN B: Fail--No provision is made for failure detection by the crew. SCREEN C: Fail--The primary and secondary O-ring seal can be lost due to a single credible cause such as a surface defect on the sealing surface. 1. The primary O-ring and secondary O-ring form part of a redundant seal system at the nose inlet-to-throat joint when the leak check port O-ring seals. The secondary O-ring will see no pressure unless the primary O-ring fails. If the primary O-ring fails, the secondary O-ring will be pressurized and still maintain a seal. If both the primary O-ring and secondary O-ring fail, a leak path will exist and could result in loss of crew and mission. #### 6.0 ITEM DESCRIPTION: The Nose Inlet-to-Throat Nozzle Joint has a primary O-ring and a secondary O-ring (Figures 1 and 2). The assembled joint is per engineering drawings. Materials are listed in Table 1. Table 1. MATERIALS | Drawing No. | Name | Material | Specification | Quantity | |-------------------------------|--|--|---------------|-------------------------------| | 1U79146
1U75150
1U75547 | Nose-Throat Assembly, Nozzle Packing, Preformed Fluorocarbon Housing, Throat Support, Nozzle | Black Fluorocarbon Rubber | STW4-3339 | 1/motor
1/motor
1/motor | | 1U75398 | Housing Assembly-Nose/Inlet, Nozzle Corrosion-Preventive Compound and O-ring Lubricant | Heavy-Duty Calcium Grease | STW5-2942 | 1/motor
A/R | | 1U51916 | Cartridge Assembly | Heavy-Duty Calcium Grease,
Filtered and Placed in an
Application Cartridge | STW7-3657 | A/R | #### 6.1 CHARACTERISTICS: - 1. The Nose Inlet-to-Throat Joint allows the Nose Inlet Housing Assembly to be mounted to the Nozzle Housing Throat Support. The unit is assembled with O-rings and bolts to assure there is no leakage. - The seals at the Nose Inlet-to-Throat Joint are designed so that the O-ring maintains constant contact with its cavity at all times. Squeeze, fill, and tracking are taken into account, relating to O-ring groove tolerance. - 3. The O-ring is a one-time-use item. - 4. The joint and seals are an important part of the assembled rocket motor case. The assembled RSRM is a combustion chamber made up of segments and the nozzle, sealed with O-rings, that must contain and direct pressure generated by burning propellant. #### 7.0 FAILURE HISTORY/RELATED EXPERIENCE: Current data on test failures, flight failures, unexplained failures, and other failures during RSRM ground processing activity can be found in the PRACA database. 8.0 OPERATIONAL USE: N/A No. 10-02-01-24R/01 DATE: 10 Apr 2002 SUPERSEDES PAGE: 331-1ff. DATED: 31 Jul 2000 Figure 1. Nose Inlet-to-Throat Joint Location No. 10-02-01-24R/01 DATE: 10 Apr 2002 SUPERSEDES PAGE: 331-1ff. DATED: 31 Jul 2000 Figure 2. Nose Inlet-to-Throat Joint DATE: 10 Apr 2002 No. 10-02-01-24R/01 SUPERSEDES PAGE: 331-1ff. DATED: 31 Jul 2000 9.0 RATIONALE FOR RETENTION: # 9.1 DESIGN: # DCN FAILURE CAUSES | <u>CN</u> | FAILURE CAUSES | | | |-----------|----------------|-----|--| | | Α | 1. | Large O-rings are per engineering that covers process controls for fabrication of spliced joints and repairs. | | | A | 2. | Splice joints are cut on an angle and bonded together in a mold (using 100 percent of the scarf area) using an adhesive with the same physical and chemical properties as the parent stock. | | | A,D | 3. | O-rings were tested to determine size and types of flaws that could cause sealing problems per TWR-17750. | | | В | 4. | Criteria for O-ring dimensions are per TWR-15771. | | | В | 5. | Both O-ring designs provide constant contact between O-ring and mating sealing surfaces. | | | B,D | 6. | Large O-rings are per engineering that establishes geometric dimensions, design requirements, and fabrication details. | | | C,H | 7. | Large O-rings are individually packaged per engineering. | | | C,H | 8. | Large O-ring design allows for a minimum of stretching without damage to the O-ring. Proper installation without over stretching is per engineering. | | | C,H | 9. | Material selection for the O-rings was based in part on resistance to damage per TWR-17082. | | | C,H | 10. | Design development testing of O-ring twisting and its effect on performance is per ETP-0153 and TWR-17991. | | | E | 11. | Fluorocarbon rubber O-rings are suitable for periods of storage of up to 20 years (O-ring Handbook, ORD 5700, Copyright 1982, by Parker Seal Group, Lexington, KY). Environment and age are significant to useful seal life, both in storage and actual service. | | | E | | O-rings are packaged and stored to preclude deterioration caused by ozone,
grease, ultraviolet light, and excessive temperature. | | | E | 12. | Large O-ring time duration of supplier storage and total shelf life prior to installation is per engineering. | | | E | 13. | Aging studies of O-rings after 5 years installation life were performed. Test results are applicable to all RSRM fluorocarbon seals. Fluorocarbon maintained its tracking ability and resiliency. Fluorocarbon was certified to maintain its sealing capability over 5 years per TWR-65546. | | | E | 14. | The O-ring is a one-time-use item. | | | E | 15. | Grease is stored at warehouse-ambient condition that is any condition of temperature and relative humidity experienced by the material when stored in an enclosed warehouse, in unopened containers or containers that were resealed after each use. Storage life under these conditions is per engineering. | | REVISION M | (DCN-533) | |------------|-----------| |------------|-----------| | CRITICAL ITEMS LIST (CIL) | | | | | | |---------------------------|-----|---|---|--|--| | | | No. 10-02-01-24R/01 | DATE:
SUPERSEDES PAGE:
DATED: | 10 Apr 2002
331-1ff.
31 Jul 2000 | | | Е | 16. | Aging studies to demonstrate characteristics of grewere performed on TEM-9. Results showed to corrosion protection for D6AC steel, and that all claremained intact per TWR-61408 and TWR-64397. | hat grease provide | d adequate | | | E | 17. | Large O-rings and filtered grease are included in th | e aft segment life ve | rification. | | | F,K | 18. | Large O-rings are high-temperature, low-comprefluorocarbon rubber. | ession set, fluid-res | istant, black | | | F | 19. | O-ring swell is negligible unless the O-ring und immersion (O-ring Handbook, ORD 5700, Copyrig Lexington, KY). | | | | | F | 20. | Fluorocarbon rubber is a non-nutrient to fungus 5700, Copyright 1982, by Parker Seal Group, Lexin | | dbook, ORD | | | F | 21. | Large O-rings are kept dry and clean prior to packa | ging. | | | | G | 22. | O-ring gland design is per engineering drawing determined by Thiokol Design Engineering calc tracking per TWR-15771. | | | | | G | 23. | Design verification analysis of data from live firing 17563 shows that O-ring sealing surfaces are acce 09. | | | | | G | 24. | Sealing surface requirements during refurbishment | are per engineering | drawings. | | | 1 | 25. | Transportation and handling of the nozzle assembly | y items by Thiokol is | per IHM 29. | | | 1 | 26. | The RSRM and its component parts, when protect 11325, are capable of being handled and transpears to and from fabrication, test, operational larefurbishment sites. | ported by rail or of | her suitable | | | 1 | 27. | Positive cradling or support devices and tie down weight, and contour of components to be trans RSRM segments and other components. Shock devices are used on trucks and dollies to move sen | ported are provided mounting and other | to support
er protective | | | 1 | 28. | Support equipment used to test, handle, transport the RSRM is certified and verified per TWR-15723. | | disassemble | | | I | 29. | Analysis is conducted by Thiokol engineering to a response of the RSRM nozzle during transportatio launch sites per TWR-16975. | | | | | 1 | 30. | The nozzle assembly is shipped in the aft segment and vibration levels are monitored per engineering by analysis. Monitoring records are evaluated vibration levels per MSFC Specification SE-019-04 16975 documents compliance of the nozzle Specifications. | and applicable loads
by Thiokol to verify
9-2H were not excee | s are derived
shock and
eded. TWR- | | | J | 31. | Filtered grease is applied to sealing surfaces of t final assembly processes. | he nose throat asse | embly during | | DOC NO. TWR-15712 | VOL III | SEC | 331 | PAGE | 6 | | | | CRITICAL ITEMS LIST (CIL) | | | |-----|-----|--|---|--|--| | | | | No. 10-02-01-24R/01 | DATE:
SUPERSEDES PAGE:
DATED: | 10 Apr 2002
331-1ff.
31 Jul 2000 | | | J | 32. | Filtered grease filtering is per engineering to control | I contamination. | | | | J | 33. | 3. Removal of surface contamination or corrosion is a standard shop whenever contamination or corrosion is noted. | | ractice used | | | J | 34. | 34. Contamination control requirements and procedures are per TWR-16564.35. Filtered grease is specified for the nose throat assembly and conforms to marequirements per engineering. | | 64. | | | К | 35. | | | s to material | | | Κ | 36. Temperature prior to launch is monitored for the nozzle flexible bearing case-to-nozzle joint, and is maintained per TWR-15832. The nose inletjoint is within the temperature maintained area and will benefit from tem conditioning. Joint thermal analysis (O-ring resiliency testing) is per ETP-0 TWR-18597. | | nlet-to-throat
temperature | | | | H,I | 37. | Analysis of carbon-cloth phenolic ply angle change Results show that redesigned nozzle phenolic coplane fiber strain and wedge-out potential per TW driven by the Performance Enhancement (PE) Pro 73984. No significant effects on the performance dentified due to PE. | omponents have a
'R-16975. New load
ogram were address | reduced in-
ds that were
sed in TWR- | | 533 | H,I | 38. | Thermal analysis per TWR-17219 shows the nozzle performance factor equation based on the remainin phase is complete. This performance factor will be safety factor of 1.4 for the nose inlet assembly and 74238 and TWR-75135. (Carbon phenolic-to-glass and metal housing temperatures were all taken into performance factor will insure that the CEI requirem that the bond between carbon and glass will not except the performance of the performance factor will insure that the CEI requirement that the bond between carbon and glass will not except glass-to-metal remains at ambient temperature during will not be heat affected at splashdown. | g virgin material after
equal to or greater the throat assembly
interface, bondline to
consideration). The
ments will be met white
deed 600 degree F, | er boost han a per TWR- emperature new ch requires bondline of | 10 Apr 2002 DATE: No. 10-02-01-24R/01 SUPERSEDES PAGE: 331-1ff. DATED: 31 Jul 2000 ### 9.2 TEST AND INSPECTION: ## FAILURE CAUSES and DCN TESTS (T) CIL CODE 1. For New Large O-ring verify: | Α | a. | Diameter | AEB026,AEB027 | |-----------|----|--|-----------------------------| | A | b. | Splice is bonded over 100 percent of the scarf | , | | A | C. | No more than five splices | AEB167,AEB169 | | A | d. | Repairs | AEB265,AEB266 | | A | е. | Adhesive is made from fluorocarbon rubber | AEB308,AEB311 | | A | f. | Splice bond integrity | AEB317,AEB319 | | A,D (T) | g. | Subsurface indications | AEB354 | | A,C,D,F,H | ĥ. | Surface quality | AEB388,AEB389 | | A,K (T) | i. | Tensile strength | AEB401,AEB402 | | A,K (T) | į. | Ultimate elongation | AEB442,AEB443 | | B | k. | Diameter | AEB014,AEB015,AEB018,AEB023 | | В | I. | Correct identification | AEB087,AEB100 | | C,E,F,H | m. | Packaging for damage or violation | AEB179 | | E,F,K | n. | Material is fluorocarbon rubber | AEB141,AEB151 | | C,E,F | 0. | Packaging is free of staples or other objects | LAA054 | | F | p. | Clean and dry when packaged | AEB031,AEB034 | | K (T) | q. | Tensile strength | AEB394,AEB396 | | K (T) | r. | Ultimate elongation | AGW075,AGM408 | | K (T) | S. | Compression set | AKW006,AKW011 | | K (T) | t. | Shore A hardness | AGM304,AGM312 | # For New Nose-Throat Assembly, Nozzle verify: | A,B,C,D, | | | | | |----------|-----|----|---|---------| | G,H,I,J | (T) | a. | Joint seals are pressure tested | ADN063 | | Н | | b. | Correct identification of primary and secondary O-ring at time of | | | | | | installation | ADN029 | | C,H | | C. | Installation and fit of primary O-ring | ADN042 | | C,H | | d. | Installation and fit of secondary O-ring | ADN097 | | C,H | | e. | Application of filtered grease to secondary O-ring, prior to assembly | ADN010 | | C,H | | f. | Application of filtered grease to primary O-ring, prior to assembly | ADN011 | | C,H,J | | g. | Application of filtered grease to Housing Assembly-Nose/Inlet, | | | | | | Nozzle forward end O-ring grooves prior to assembly | ADN012 | | C,H,J | | h. | Application of filtered grease to Housing-Throat Support, Nozzle | | | | | | forward end sealing surfaces | ADN013 | | C,H | | i. | Secondary O-ring is free from damage prior to installation | ADN074 | | C,H | | j. | Primary and secondary O-ring are unpackaged, processed, and | | | | | | installed one at a time | ADN079 | | C,H | | k. | Primary O-ring is free from damage prior to installation | ADN088 | | C,H | | I. | Condition of primary O-ring after installation into O-ring groove | ADN098 | | C,H | | m. | Condition of secondary O-ring after installation into O-ring groove | LAA125 | | E | | n. | Shelf life compliance of primary O-ring | ADN095 | | Е | | 0. | Shelf life compliance of secondary O-ring | ADN104 | | E | | p. | Shelf life of the filtered grease has not been exceeded prior to use | LAA120 | | E
E | | q. | Primary O-ring packaging for damage at time of installation | LAA126 | | E | | r. | Secondary O-ring packaging for damage at time of installation | LAA127 | | F | | S. | Housing Assembly-Nose/Inlet, Nozzle forward end primary O-ring | | | | | | groove is free from fungus prior to installation | ADN076 | | F | | t. | Housing Assembly-Nose/Inlet, Nozzle forward end secondary O- | | | | | | ring groove is free from fungus prior to installation | ADN076A | | F | | u. | Secondary O-ring is free from fungus prior to installation | ADN080 | | | | | | | REVISION M (DCN-533) VOL III DOC NO. SEC PAGE 331 8 | | | | | No. 10-02-01-24R/01 | DATE:
SUPERSEDES PAG
DATED: | 10 Apr 2002
E: 331-1ff.
31 Jul 2000 | |------------------------------------|-------------------|-----|----------------------------------|--|--|--| | F
F
F | | | V.
W.
X.
y. | Primary O-ring is free from fungus prior to ins
Secondary O-ring is free from moisture prior
Primary O-ring is free from moisture prior to i
Housing Assembly-Nose/Inlet, Nozzle forwar | to installation
nstallation | ADN080A
ADN081
ADN081A | | F | | | Z. | groove is free from moisture prior to installati
Housing Assembly-Nose/Inlet, Nozzle forwar | on | ADN082 | | · | | | aa. | ring groove is free from moisture prior to inst
Housing Assembly-Nose/Inlet, Nozzle forwar | allation | ADN082A | | | | | | grooves are free from damage prior to install | ation of O-ring | ADN075 | | | | | ab. | Housing-Throat Support, Nozzle forward end surfaces are free from damage prior to asser | mbly | ADN103 | | J | | | ac. | Housing Assembly-Nose/Inlet, Nozzle forwar grooves are free from corrosion and contami | | | | J | | | ad. | assembly Housing-Throat Support, Nozzle forward end | sealing surface is | ADN073 | | | | | | free from corrosion and contamination prior t | | ADN123 | | | | 3. | For | New Filtered Grease verify: | | | | E,F,J,K
E,F,J,K
E,F,J,K | (T) | | a.
b.
c. | Grease is received from storage unopened of Shelf life of the grease, prior to filtering Contamination | r resealed | ACP015
AMB018L
ANO064 | | E,F,J,K
E,F,J,K | (-) | | d.
e. | Grease conforms to specification Cartridge conforms to drawing | | LAA044
LAA046 | | E,F,J,K | | | f. | Filtered grease is capped and sealed after fil | | LAA047 | | E,F,J,K | | | g. | Filtered grease is sent to storage capped and and resealed) | sealed (recapped | LAA063 | | | | 4. | For | New Grease verify: | | | | E,F,J
E,F,K
E
K
K
K | (T)
(T)
(T) | | a.
b.
c.
d.
e.
f. | Material received in closed containers Type No shipping or handling damage Penetration Dropping point Zinc concentration | | ANO015
ANO050
ANO058
LAA037
ANO042
LAA038 | | | | 5. | For | New Housing Assembly-Nose/Inlet, Nozzle ve | rify: | | | G
G
G | | | a.
b.
c.
d. | O-ring groove diametric location O-ring groove surface finish | AFE088,AFE088A,AFE0
AFE090,AFE090A,AFE0
AFE092,AFE092A,AFE0
AFE095,AFE095A,AFE0 | 091,AFE091A
093,AFE093A | | | | 6. | For | Refurbished Housing Assembly-Nose/Inlet No | zzle verify: | | | G | | | a. | Surface finish and surface condition | | AFE148 | | | | 7. | For | New Housing, Throat Support, Nozzle verify: | | | | G | | | a. | Surface finish | AFI | N145,AFN146 | | | | 8. | For | Refurbished Housing, Throat Support, Nozzle | verify: | | | G | | | a. | Surface finish | | AFN004 | | | | 10. | KSC | verifies: | | | | | | | | | | | REVISION M (DCN-533) Ε CRITICAL ITEMS LIST (CIL) 10 Apr 2002 DATE: No. 10-02-01-24R/01 SUPERSEDES PAGE: 331-1ff. 31 Jul 2000 DATED: life requirements for the expected launch schedule are met per OMRSD File II, Vol III, C00CA0.030. OMD019 > VOL III TWR-15712 DOC NO. SEC PAGE 331 10